

The EWDs

A list of all of the EWDs in the EWD online archive

- 28 Substitution processes 1962
- 31 Schematische van partiële sequentiële processen
- 33 Over uitvoerbaarheid
- 35 Over de sequentieliteit van procesbeschrijvingen
- 36 Over ontgewante factoren
- 37 A note on the use of IBM's Data Processing System 1963
- 41 Het vectorhegesch n.d.
- 51 Multiprogrammering en de X8 n.d.
- 52 Multiprogrammering en de Vervolg (van EWD51) n.d.
- 56 Kort rapport over de bufferless van variabelen 1963
- 57 Multiprogrammering en de X8 (Vervolg van EWD54) 1963
- 62 Note over de aansluiting en de programmeering van de teleprinter 1963
- 65 Over de aansluiting 1963
- 68 Some comments on the aims of MIRFAC n.d.
- 69 Over stapeldienstnisse 1964
- 70 Over de communicatieapparatuur n.d.
- 71 Over pagina-administratie 1964
- 72 Over remspelplaatstransporten 1963
- 74 Over sequenials n.d.
- 75 Over sequenials 1964
- 77 Het controleerde communicatieapparatuur n.d.
- 82 Een ponsdienstorganisatie voor de X8 n.d.
- 84 Over paginadistributie 1964
- 86 Bericht over de ontwikkeling van de informatica's 1964
- 89 Over formale logica's 1964
- 91 Samenvatting van overzicht over de "Werken tot aanschaffing van een digitale informatieverwerkingssysteem voor de afdeling der elektrotechniek" 1964
- 96 Embedding complex arithmetic 1964
- 101 Description of the object program 1964
- 102 Description of the project plan 1964
- 105 Does a proof of non-determinism (a sequel to EWD102) n.d.
- 108 Een algoritme ter voorkeuring van de dodekimijsche n.d.
- 111 Error checking 1964
- 113 Segment control 1964
- 116 De bankalgoritmische en verificatieve dienstnissen n.d.
- 117 Programmaing controller als een actiefspel n.d.
- 117/Programmering controller als een actiefspel n.d.
- 118/Programmering controller als een actiefspel n.d.
- 118 Communicatiebuffering voor de EL-X8 T.H.E. 1965
- 123 Cooperating sequential processes 1965
- 123/Cooperating Sequential Processes 1965
- 126 The multiprogramming system for the EL-X8 T.H.E. 1965
- 130 A sequel to EWD26 n.d.
- NN131 Verslag van bezoeck aan de Afdeling voor Automatiseringstechniek in Hannover 1965
- 133 Het komende werkzaamheden op het symposium over Multi Access Computers, 2-november 1965
- 135 Apparatuur voor de automatiseringstechniek 1965
- 136 Globale beschrijving van de drievoudige arithmetiek van de EL-X8 1965
- 147 Proposal for the input and the notation of the system/d.n.
- 149 Document over de communicatieapparatuur van de EL-X8 (vervanging van EWD140) 1966
- 150 Two examples of sequential processes" n.d.
- 155 Context dependent names 1966
- 157 Over de sequentiële karakterisatie van een ponsdienst 1966
- 158 Over de "Cooperating Sequential Processes" (april 1966) 1966
- 161 Sequentiële interactie van een ponsdienst 1966
- 163 Erste verklaring over de doel van programma's n.d.
- 164 Keuze tussen synchrone en synchroon n.d.
- 167 A note on the equivalence of two programs 1966
- 184 Ir.Medema, Ir.Hendriks, welsleegstegeven heren! n.d.
- 188 Over een academische opleiding tot "Computer Scientist" n.d.
- 190 Rekening met de computer 1966
- 191 Aan de Commissie Wetsbehandeling ter zaake van Automatiseringstechniek van de THE 1967
- 191 Het cirkel van ons ambacht 1967
- 192 De computer als een middel voor de programmering 1968
- 196 Speciale structuur van de structurele programmeerling system 1968
- 198 An effort towards standardization of programmed processes n.d.
- 200 The variable nature of programs 1967
- 206 A sequel to EWD201 1967
- 209 A consistency proof for the problem of program correctness 1967
- 209A A consistency proof for the problem of program correctness 1968
- 209B A constructive approach to the problem of program correctness 1968
- 214 ACM Symposium in Gathlinburg "Operating System Principles" n.d.
- 215pub Trip report E.W.Dijkstra, IFIP WG.2.3, Munich, 8-14 December 1974 1974
- 215pub Trip report E.W.Dijkstra, IFIP WG.2.3, Munich, 8-14 December 1974 1974
- 215pub Trip report E.W.Dijkstra, IFIP WG.2.3, Munich, 8-14 December 1974 1974
- 215pub Trip report E.W.Dijkstra, IFIP WG.2.3, Munich, 8-14 December 1974 1974
- 215pub Trip report E.W.Dijkstra, IFIP WG.2.3, Munich, 8-14 December 1974 1974
- 215pub Trip report E.W.Dijkstra, IFIP WG.2.3, Munich, 8-14 December 1974 1974
- 215pub Trip report E.W.Dijkstra, IFIP WG.2.3, Munich, 8-14 December 1974 1974
- 221 [Raw code for computing De Bruijn's sequences] n.d.
- 222 Verslag van het bezoek van Groningen en Parijs (6-11 december 1967) 1967
- 224 HEEL VERTROUWELIJK 1968
- 227 Stegwise program construction 1968
- 227pub Subscripted construction 1982
- 230 Aan de Commissie Wetsbehandeling 1968
- 230 To the EDITOR ALGOL 68 1968
- 231 De Rekenautomaat als Gehuksaoverwerp 1968
- 232 Contracting the structure of the multi-programming-project n.d.
- 233 Contracting the structure of the multi-programming-project 1968
- 236 Complexity controlled by hierarchical ordering of function and variability n.d.
- 237 A primary investigation of Computer Assisted Programming n.d.
- 238 Computer Assisted Programming 1970
- 239 On storage racing against computation time n.d.
- 240 The menu of EWD237 - EWD239 n.d.
- 241 Towards computers 1968
- 243 Basis voor de submissieën Aanhangselsbelied Rekenautomaat 1968
- 244 Een definitie dilemma 1968
- 245 On useful structures n.d.
- 247 A formalization of the structure of a NATO Conference on Software Engineering n.d.
- 247/ "Journal for all bad-folk like it" n.d.
- 247a [Beantwoording en energetie] 1968
- 248 Basis voor de submissieën Aanhangselsbelied 1968
- 249 Basis voor de submissieën Aanhangselsbelied Rekenautomaat 1968
- 250 Verslag van de EWD237 - EWD239 n.d.
- 251 Rekening met de computer 1968
- 252 Mijn laatste verlaag van een bijeenkomst van W.G.2.1 n.d.
- 252/ Ontwerp en implementatie [afwezigheid en programmering] 1968
- 253 Ontwerp en Coöperatie [afwezigheid en programmering] 1968
- 253/ Ontwerp en Coöperatie [afwezigheid en programmering] 1968
- 253/ Ontwerp en Coöperatie [afwezigheid en programmering] 1968
- 254 Computer of enkel Software Engineering? n.d.
- 254 Computer of Science of Software Engineering? n.d.
- 254a Hoogtepunten 1968 n.d.
- 255 Verslag van de MIT 1968
- 257 Verslag bezek MIT 1968
- 259 Tools for Computer Assisted Programming n.d.
- 260 Testing a compiler with a program 1968
- 261 Hoe programma's zijn gemaakt 1968
- 264 On understanding programs n.d.
- 267 Over de toekomst van Computer Science n.d.
- 268 Some remarks on programming 1968
- 270 Aan de keuzecommissie rekenmachines 1968
- 272 Verslag van de EWD237 - EWD239 1968
- 273 The programming task considered as an intellectual challenge 1969
- 275 Structure of an extensible operating system 1969
- 278 Organisatie van onderstaand en onderwijs van Fundamentele Programmeering 1969
- 281 Aan de Commissie Wetsbehandeling 1969
- 282 Aan de Commissie Wetsbehandeling n.d.
- 283 A tree-structure of programs 1969
- 286 Verslag van de EWD237 - EWD239 1969
- 287 Some remarks on the problem of program correctness 1969
- 288 Some remarks on the problem of program correctness 1969
- 289 Concern for correctness as a guide for program construction 1970
- 292 Letter to professor C.A. Hoare (31 August 1970) 1970
- 295 Reversing the task of the Seminar on the Teaching of Programming at University Level n.d.
- 296 Some remarks as wishindication for the Seminar on the Teaching of Programming 1970
- 297 A note on the problem of program correctness 1970
- 300 Extra "The Problem Lab" n.d.
- 302 Design considerations in more detail n.d.
- 303 On the reliability of programs 1970
- 304 A note on the reliability of programs 1970
- 305 A note on the reliability of programs 1970
- 307 (over een voorbereide configuratie van de P14/400 en vier P850's) n.d.
- 308 Reversing bezek van E.W.Dijkstra aan IFIP WG.2.3 te Warwick, England n.d.
- 309 (over een voorbereide configuratie van de P14/400 en vier P850's) 1971
- 310 Herinnering over de sequentiële processen n.d.
- 310/pub Hierarchic ordering of sequential processes n.d.
- 311 [Review of] Baier-Gosw, "Informatik, Erster Teil" Heidegger-Taschenbucher, Band 80 1971
- 312 Verslag van bezek van E.W.Dijkstra naar Noord Amerika 1971
- 315 De ontwikkeling van een ontwerpenstheorie 1971
- 316/A Reversing bezek van EWD237 en Summer School Marksloebordt, juli 1971 1971
- 316/A A short report to the seminar on the teaching of programming 1971
- 317 On a methodology of design n.d.
- 317/A A note on methodology of design n.d.
- 318 A note on the reliability of programs 1971
- 319 A note on the reliability of programs 1971
- 320 Verslag bezek over de moedzaak van programmeermethodologie 1971
- 321 Reversing betrekkelijk het bezoek van 14 en 30 mei 1972 door E.W.Dijkstra 1972
- 324/Ter rade van wijsheid en goedkeuring 1972
- 325 Verslag bezek van E.W.Dijkstra Boston, 12 - 18 augustus 1972 1972
- 329 Ontwikkelingsplan Informatiek 1972
- 329/publicaties stream sharing a finite buffer 1972
- 330/publicaties stream sharing a finite buffer 1972
- [Book review: of Bauer-Gosw, Informatik, Zweiter Teil] 1972
- 330/A Reversing bezek van E.W.Dijkstra en C.S.Scholten 1972
- 330pubParallelism in multi-record transactions 1972
- 340 The humble programmer 1972
- 340/pubThe humble programmer 1972
- 341 [Toespraak over de moedzaak van programmeermethodologie] n.d.
- 343 Reversing betrekkelijk het bezoek van 14 en 30 mei 1972 door E.W.Dijkstra 1972
- 345 Ter rade van wijsheid en goedkeuring 1972
- 346 Verslag bezek van E.W.Dijkstra Boston, 12 - 18 augustus 1972 1972
- 349 Ontwikkelingsplan Informatiek 1972
- 351 Verslag bezek England 30 augustus - 9 september 1972 1972
- 352 Verslag bezek van E.W.Dijkstra Boston, 12 - 18 augustus 1972 1972
- 353 Reversing bezek van Washington, maart 1973 1973
- 354 Reversing bezek van Washington, maart 1973 1973
- 355 Reversing bezek van Washington, maart 1973 1973
- 356 Programming as a discipline of mathematical nature 1973
- 356/pubProgramming as a discipline of mathematical nature 1973
- 357 Reversing bezek van Washington, maart 1973 1973
- 358 Reversing bezek van Washington, maart 1973 1973
- 359 Reversing bezek van Washington, maart 1973 1973
- 360 Reversing bezek van Washington, maart 1973 1973
- 361 Programming as a discipline of mathematical nature 1973
- 361/pubProgramming as a discipline of mathematical nature 1973
- 362 Verslag bezek van Washington, maart 1973 1973
- 363 Reversing bezek van Washington, maart 1973 1973
- 364 Websleegstegeven Heine, Ingeneric Swinkels n.d.
- 365 A note on the reliability of programs 1973
- 366 Note on the gewoon hougeraad en blijven n.d.
- 367 On the axiomatic definition of semantics 1973
- 368 Verslag van bezek van Washington, maart 1973 1973
- 372 A simple axiomatic basis for programming language constructs 1973
- 374 The analysis of multi-programming systems of unspecified degree of parallelism 1973
- 375 A non-algebraic example of a constructive correctness proof 1973
- 376 Finding the maximum strength components in a directed graph 1973
- 376pubFinding the maximum strength components in a directed graph 1982
- 379 On a connection pattern between 2+N elements 1973
- 384 Betrouwbareheid van programmeers 1973
- 385 Trip report E.W.Dijkstra, Schloss Hotel, Badische, July 25 to August 4, 1973 1973
- 385pubTrip report E.W.Dijkstra, Schloss Hotel, Badische, July 25 to August 4, 1973 1982
- 386 The solution to a cyclic relaxation problem 1973
- 386pubThe solution to a cyclic relaxation problem 1982
- 387pubTrip report IBM General Communication Computer, Newcastle, Sept 7-13, 1973 1973
- 387pubTrip report IBM General Communication Computer, Newcastle, Sept 7-13, 1973 1982
- 389 Trip report I.U.C.C. Colloquium, Canterbury, 18th-21 Sept. 1973 1973
- 391 Self-stabilization in spite of distributed control 1973
- 392 Self-stabilization in spite of distributed control 1982
- 393 On representational abstraction 1973
- 394 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 395 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 396 Trip report E.W.Dijkstra, Valley Forge, 28th October - 2 Nov. 1974 1974
- 397 Trip report E.W.Dijkstra, Valley Forge, 28th October - 2 Nov. 1974 1974
- 398 Trip report E.W.Dijkstra, Valley Forge, 28th October - 2 Nov. 1974 1974
- 399 An immediate sequel to EWD98: "Sequencing primitives revisited" 1973
- 400 The characterization of semantics n.d.
- 401 The characterization of semantics n.d.
- 402 A note on the reliability of programs 1973
- 403 Synchronisation in sequencing 1973
- 404 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 405 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 406 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 407 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 408 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 409 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 410 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 411 On the design of properly terminating constructs 1973
- 412 Euclid's algorithm 1973
- 413 The solution to a cyclic relaxation problem 1973
- 414 Determination of some small examples 1973
- 415 A beautiful proof of a probably useless theorem (with W.H.J.Feijen) n.d.
- 417 On avoiding the subscript 1973
- 418 On the absorption of the subscripted variable 1973
- 419 Self-stabilization in spite of distributed control 1973
- 420 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 421 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 422 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 423 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 424 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 425 Trip report E.W.Dijkstra, USA and Canada, 25th May 1974 1974
- 426 Self-stabilizing systems in spite of distributed control 1974
- 427pubSelf-stabilizing systems in spite of distributed control 1974
- 428 Space and time 1973
- 429 The theory of the Sheffer stroke for a simple logic (by C.S.Scholten) n.d.
- 430 A letter to C.A.H. Hoare, (3 July 1974) 1974
- 435 Association: an effort towards accomodating potentially ultra-high concurrency (with W.H.J.Feijen and M.Ren) 1974
- 436 Trip report E.W.Dijkstra, USA and Canada, 25th May 1974 1974
- 437 Trip report E.W.Dijkstra, USA and Canada, 25th May 1974 1974
- 438 Trip report E.W.Dijkstra, USA and Canada, 25th May 1974 1974
- 439 Trip report E.W.Dijkstra, USA and Canada, 25th May 1974 1974
- 440 Trip report E.W.Dijkstra, USA and Canada, 25th May 1974 1974
- 441 The problem of the shortest subsumming tree 1973
- 442 Inside "Mathematical Induction" 1974
- 443 A multi-disciplinary approach to mathematics 1974
- 444 A multi-disciplinary approach to mathematics 1982
- 445 The position of the convex hull in the dimensions 1974
- 446 The proof of the convex hull in the dimensions 1974
- 447pubOn the role of scientific thought 1982
- 448 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 449 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 450 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 451 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 452 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 453 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 454 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 455 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 456 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 457 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 458 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 459 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 460 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 461 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 462 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 463 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 464 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 465 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 466 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 467 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 468 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 469 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 470 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 471 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 472 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 473 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 474 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 475 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 476 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 477 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 478 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 479 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 480 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 481 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 482 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 483 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 484 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 485 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 486 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 487 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 488 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 489 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 490 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 491 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 492 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 493 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 494 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 495 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 496 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 497 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 498 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 499 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 500 Trip report E.W.Dijkstra, Luxembourg, 7-12 April 1974 1974
- 501 Variations on a theme: an open letter to C.A.R. Hoare 1975
- 502 On a gauntlet thrown by David Gries 1975
- 503 A note on the reliability of programs 1975
- 504 Erratum and errata 1975
- 505 Erratum and errata 1975
- 506 Erratum and errata 1975
- 507 Erratum and errata 1975
- 508 Erratum and errata 1975
- 509 Erratum and errata 1975
- 510 Erratum and errata 1975
- 511 Erratum and errata 1975
- 512 On the reliability of programs 1975
- 513 Trip report E.W.Dijkstra, Newcastle, 8-12 September 1975 1975
- 514 Trip report E.W.Dijkstra, Newcastle, 8-12 September 1975 1982
- 515 Trip report E.W.Dijkstra, Newcastle, 8-12 September 1975 1982
- 516 Trip report E.W.Dijkstra, Newcastle, 8-12 September 1975 1982
- 517 Trip report E.W.Dijkstra, Newcastle, 8-12 September 1975 1982
- 518 Trip report E.W.Dijkstra, Newcastle, 8-12 September 1975 1982
- 519 Trip report E.W.Dijkstra, Newcastle, 8-12 September 1975 1982
- 520 Tweede toespraak, naakt 1975 1975
- 521 Vierde toespraak, naakt 1975 1975
- 522 Vierde toespraak, naakt 1975 1975
- 523 Zevende toespraak, naakt 1975 1975
- 524 A synthesis emerging? 1975
- 525 A synthesis emerging? 1975
- 526 Comments on "Woodenware Requirements for the DoD" 1975
- 527 On under commitment 1975
- 528 Trip report E.W.Dijkstra, Newark, 12-18 August 1975 1975
- 529 Trip report E.W.Dijkstra, Newark, 12-18 August 1975 1975
- 530 Tweede toespraak, naakt 1975 1975
- 531 Vierde toespraak, naakt 1975 1975
- 532 Negende toespraak, naakt 1975 1975
- 533 A synthesis emerging? 1975
- 534 A synthesis emerging? 1975
- 535 An answer to Jack Maclaz 1975
- 536 A sequel to EWD53 1975
- 537 Twelfth toespraak, naakt 1975 1975
- 538 Trip report E.W.Dijkstra, Newark, 12-18 August 1975 1975
- 539 Mathematics, a private letter from its chairman 1975
- 540 Two views of progress 1975
- 541 Dertende toespraak, naakt 1975 1975
- 542 [Toespraak tot twee afwisselenden] 1975
- 543 HOMO COQUITANS 1975
- 544 An open letter to Ross Houseberg 1975
- 545 An answer to Jack Maclaz 1975
- 546 A sequel to EWD53 1975
- 547 Twelfth toespraak, naakt 1975 1975
- 548 Trip report E.W.Dijkstra, Newark, 12-18 August 1975 1975
- 549 Second toespraak tot mijn studenten, voorjaar 1976 1976
- 550 A more formal treatment of a less simple example 1976
- 551 Vierde toespraak tot mijn studenten, voorjaar 1976 1976
- 552 A synthesis emerging? 1976
- 553 On a gauntlet thrown by David Gries 1976
- 554 Two views of progress 1976
- 555 On weak and strong termination 1976
- 556 An open letter to J.A. Hoare 1976
- 557 On the equivalence of bounded nondeterminacy and continuity 1976
- 558 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 559 On the convergence of a design by A.J.M. van Gasteren 1976
- 560 On the GREEN Language submitted to the DoD 1976
- 561 On the RED Language submitted to the DoD 1976
- 562 The YELLOW Language submitted to the DoD 1976
- 563 The GREEN Language submitted to the DoD 1976
- 564 The Fibonacci numbers 1976
- 565 Essays on the nature and role of mathematical elegance (3) (A sequel to EWD619) 1976
- 566 An introduction to implementation 1976
- 567 An leave-and-return mechanism for EWD619 1976
- 568 On language constraints enforceable by translators 1976
- 569 A note on the equivalence of a linear state 1976
- 570 On the GREEN Language submitted to the DoD 1976
- 571 On the RED Language submitted to the DoD 1976
- 572 The GREEN Language submitted to the DoD 1976
- 573 The YELLOW Language submitted to the DoD 1976
- 574 The Fibonacci numbers 1976
- 575 What should "strongly typed" mean? 1976
- 576 Trip report E.W.Dijkstra, U.K., Bahrain - U.S.A., 11-30 April 1976 1976
- 577 On the foibles of natural language programming 1976
- 578 On the correctness of a design by A.J.M. van Gasteren 1976
- 579 On a book review 1976
- 580 A note on the reliability of mathematical elegance 1976
- 581 A note on the reliability of mathematical elegance 1976
- 582 A note on the reliability of mathematical elegance 1976
- 583 A note on the reliability of mathematical elegance 1976
- 584 A note on the reliability of mathematical elegance 1976
- 585 A note on the reliability of mathematical elegance 1976
- 586 A note on the reliability of mathematical elegance 1976
- 587 A note on the reliability of mathematical elegance 1976
- 588 A note on the reliability of mathematical elegance 1976
- 589 A note on the reliability of mathematical elegance 1976
- 590 A note on the reliability of mathematical elegance 1976
- 591 A note on the reliability of mathematical elegance 1976
- 592 A note on the reliability of mathematical elegance 1976
- 593 A note on the reliability of mathematical elegance 1976
- 594 A note on the reliability of mathematical elegance 1976
- 595 A note on the reliability of mathematical elegance 1976
- 596 A note on the reliability of mathematical elegance 1976
- 597 A note on the reliability of mathematical elegance 1976
- 598 A note on the reliability of mathematical elegance 1976
- 599 A note on the reliability of mathematical elegance 1976
- 600 A note on the reliability of mathematical elegance 1976
- 601 A note on the reliability of mathematical elegance 1976
- 602 A note on the reliability of mathematical elegance 1976
- 603 A note on the reliability of mathematical elegance 1976
- 604 A note on the reliability of mathematical elegance 1976
- 605 A note on the reliability of mathematical elegance 1976
- 606 A note on the reliability of mathematical elegance 1976
- 607 A note on the reliability of mathematical elegance 1976
- 608 A note on the reliability of mathematical elegance 1976
- 609 A note on the reliability of mathematical elegance 1976
- 610 A note on the reliability of mathematical elegance 1976
- 611 Program inversion 1976
- 612 pubProgram inversion 1976
- 613 On weak and strong termination 1976
- 614 A note on the reliability of mathematical elegance 1976
- 615 The equivalence of bounded nondeterminacy and continuity 1976
- 616 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 617 About polygons in Delone 1976
- 618 About polygons in Delone 1976
- 619 Mathematics in an easy chair 1976
- 620 Some beautiful arguments using mathematical induction 1976
- 621 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 622 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 623 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 624 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 625 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 626 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 627 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 628 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 629 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 630 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 631 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 632 Trip report E.W.Dijkstra, Newark, 12-18 August 1976 1976
- 633 Trip report E.W.Dijkstra, Newark, 12-18 August 19

The EWDs continued

- 841 There is "no formal proof in geometry" 1982
 841 [Reflections on "A note on two problems in connection with graphs"] 1982
 841a [Reflections on "A note on two problems in connection with graphs"] 1982
 842 Two cheers for equivalence 1982
 843 A short sequel to EWDR102 1982
 844 A short sequel to EWDR102 with C.S.Scholten#45 The Leibniz Society
 845 McCarthy's 91-function: an unfortunate paradigm 1982
 846 The many proofs of a theorem satisfying a monotonic predicate
 (with A.J.M. van Gasteren) 1982
 847 Trip report E.W.Dijkstra, Australia, 19 Jan-1983 - 12 Feb 1983 1983
 849 Junctivity of extreme solutions (with C.S.Scholten) 1983
 850 Junctivity of extreme solutions (with C.S.Scholten) 1983
 851 Reducing control traffic in a distributed implementation of mutual exclusion 1983
 851a Reducing control traffic in a distributed implementation of mutual exclusion 1983
 851b Reducing control traffic in a distributed implementation of mutual exclusion 1983
 852 Judging "HOS" from a distance 1983
 852a Judging "HOS" from a distance 1983
 853 A corollary of EWDR102 1983
 853a Reducing control traffic in a distributed implementation of mutual exclusion 1983
 854 The fruits of misunderstanding 1983
 854a The fruits of misunderstanding 1983
 854b The fruits of misunderstanding 1983
 855 Trip report E.W.Dijkstra, Barbona 5-7 June 1983 1983
 856 On estimating a product 1983
 857 Generalizing an old formula 1983
 858 Trip report E.W.Dijkstra, USA, 10 June-1 July 1983 1983
 859 Trip report E.W.Dijkstra, USA, 10 June-1 July 1983 1983
 860 A sequel to EWDR95 (with C.S.Scholten) 1983
 861 Research protocol: Our plans for the years to come (with A.J.M. van Gasteren) 1983
 862 A note on the proof of a theorem with $\{x\} \neq \{y\}$ has period 9 1983
 863 Predicate calculus 1983
 864 The distributed snapshot of Chandy/Lamport/Misra 1983
 864a The distributed snapshot of Chandy and L. Lamport 1983
 865 Trip report E.W.Dijkstra, Brazil & U.S.A., Oct.-5 Nov. 1983 1983
 866 An analytical proof of the Butterfly Theorem 1983
 867 On IPW... 1983
 868 Computer-based Educational: position paper 1983
 869 De afsluiting van "Inleiding tot de Kunst van het Programmeren" 1983
 870 My mother's proof of the Butterfly Theorem (See EWDR60) 1983
 871 Invariance and nondeterminacy 1983
 871a Invariance and nondeterminacy 1983
 871b Invariance and nondeterminacy 1983
 871c Invariance and nondeterminacy 1983
 871d Invariance and nondeterminacy 1983
 871e Invariance and nondeterminacy 1983
 871f Invariance and nondeterminacy 1983
 871g Invariance and nondeterminacy 1983
 871h Invariance and nondeterminacy 1983
 871i Invariance and nondeterminacy 1983
 871j Invariance and nondeterminacy 1983
 871k Invariance and nondeterminacy 1983
 871l Invariance and nondeterminacy 1983
 871m Invariance and nondeterminacy 1983
 871n Invariance and nondeterminacy 1983
 871o Invariance and nondeterminacy 1983
 871p Invariance and nondeterminacy 1983
 871q Invariance and nondeterminacy 1983
 871r Invariance and nondeterminacy 1983
 871s Invariance and nondeterminacy 1983
 871t Invariance and nondeterminacy 1983
 871u Invariance and nondeterminacy 1983
 871v Invariance and nondeterminacy 1983
 871w Invariance and nondeterminacy 1983
 871x Invariance and nondeterminacy 1983
 871y Invariance and nondeterminacy 1983
 871z Invariance and nondeterminacy 1983
 872 The little I could not write 1983
 873 Trip report E.W.Dijkstra, London & Winchester, 16-20 Jan. 1984 1984
 874 A miscellany of results (with C.S.Scholten) 1984
 875 Monotonicity and quantification 1984
 876 Monotonicity and quantification 1984
 877 Some useful formula (with A.J.M. van Gasteren) 1984
 878 A monotonicity argument (with A.J.M. van Gasteren) 1984
 879 Trip report E.W.Dijkstra, London, 14-16 February 1984 1984
 880 The termination theorem for uncontrolled nondeterminacy (with A.J.M. van Gasteren) 1984
 880a Why the importance of continuity seems to be overrated (with A.J.M. van Gasteren) 1984
 880b The termination theorem for uncontrolled nondeterminacy (with A.J.M. van Gasteren) 1984
 881 A note on the proof of Morley's Theorem 1984
 882 [Unfinished] (Reputable Calculus) 1984
 883 The operational interpretation of extrema (with C.S.Scholten) 1984
 884 A sequel to EWDR102 (with C.S.Scholten) 1984
 885 Trip report E.W.Dijkstra, London, 12-14 April 1984 1984
 886 A simple fix-point argument without the restriction to continuity (with A.J.M. van Gasteren) 1984
 886a A simple fix-point argument without the restriction to continuity (with A.J.M. van Gasteren) 1984
 887 Trip report E.W.Dijkstra, London, 23-25 May 1984 1984
 888 Trip report E.W.Dijkstra, Zuerich, 22-24 May 1984 1984
 889 User friendly Mathematics 1984
 890 Well-founded relations 1984
 891 Trip report E.W.Dijkstra, London, 12-14 June 1984 1984
 892 Trip report E.W.Dijkstra, USA, 17-26 June 1984 1984
 893 Trip report E.W.Dijkstra, USA, 17-26 June 1984 1984
 894 On partitioned predicates 1984
 895 Trip report E.W.Dijkstra, London, 30 July - 12 Aug. 1984 1984
 896 On the nature of computing science 1984
 897 A formal program derivation for the record 1984
 898 The threats of computing science 1984
 899 A formal program derivation 1984
 900 Misconceptions 1984
 901 Misconceptions 1984
 902 A simple fix-point argument without the restriction to continuity (with A.J.M. van Gasteren) 1984
 902a The regularity calculus 1984
 903 A short sequel to EWDR102 1984
 904 A note on the proof of Morley's Theorem 1984
 905 Many to one mappings (with Sybrand L. Dijkstra) 1984
 906 Trip report E.W.Dijkstra, Nuenen & London, 10 Dec.'84 - 10 Jan.'85 1985
 907 Trip report E.W.Dijkstra, Nuenen, 23-25 Jan. 1985 1985
 908 Proof of termination (Draft Ch.3) 1985
 909 Trip report E.W.Dijkstra, Westboro-Boston, 14-17 Feb. 1985 1985
 910 Seminars on program derivation (Draft Ch.4) 1985
 910a Seminars on program derivation (Draft Ch.4) 1985
 910b Seminars on program derivation (Draft Ch.4) 1985
 911 Trip report E.W.Dijkstra, Tulsa, 1-6 March 1985 1985
 912 Extreme solutions (Draft Ch.5) 1985
 913 On a cubic graph (Draft Ch.6) 1985
 914 On a cubic graph (Draft Ch.6) 1985
 915 A sequel to EWDR102, i.e. to Draft Ch.5 1985
 916 An improvement on EWDR12 1985
 917 Another misnomer 1985
 918 A note on a year's importance 1985
 920 Can computing science save the computer industry? 1985
 921 A correction of EWDR94-15 1985
 922 A short proof of self-distributivity 1985
 923 Trip report E.W.Dijkstra, Ithaca, New York, 30 May - 13 June 1985 1985
 923a Where is Russell's "Paradox"? 1985
 923b What is Russell's "Paradox"? 1985
 924a Trip report E.W.Dijkstra, London, 12-14 June 1985 1985
 924b Trip report E.W.Dijkstra, London, 12-14 June 1985 1985
 924c Trip report E.W.Dijkstra, London, 12-14 June 1985 1985
 925 Trip report E.W.Dijkstra, London, 25-27 June 1985 1985
 926 A computer to think about 1985
 927 AFAC (Amsterdam Financial Analysis Club) 1985
 928 On structures 1985
 929 A note on the linear time head and tail (unfinished) 1985
 930 To the record: The Linear Search 1985
 931 Concerning the equivalence 1985
 932 Some simple lemmas on incremental sorting 1985
 932a Some simple theorems on incremental sorting 1985
 932b The termination theorem 1985
 932c The streamlining of the mathematical argument 1985
 933 On a problem of M.R.Khalil (for the record) 1985
 934 Trip report E.W.Dijkstra, San Jose 1985
 935a For the record: Batcher's Buffer 1985
 935b For the record: Batcher's Buffer 1985
 936 On anthropomorphism in science 1985
 937 Trip report E.W.Dijkstra, San Jose 1985 1985
 938 To an anonymous referee of AvG45-WEW90/0 1985
 939 Incremental sorting once more 1985
 940 A note on Batcher's Baffler (EWDR93/5a) 1985
 941 Rotating a linear queue 1985
 942 The longest plateau and other stories 1985
 943 The problem of the Longest Ribbon 1985
 944 A note on the proof of the Longest Ribbon 1985
 945 A simple theorem? 1985
 946 The proof of the padding 1985
 947 A letter to a friend: a minimalist answer 1985
 948 Misconceptions of Lampert's minimal exhaustion 1985
 949 On substitution, replacement, and the notion of a function 1986
 950 On notation (with A.J.M. van Gasteren) 1986
 951 Trip report E.W.Dijkstra, London, 13-15 June 1986 1986
 952 Science fiction and reality in computing 1986
 953 A heuristic explanation of Blaauw's Baffler 1986
 953a A heuristic explanation of Blaauw's Baffler 1986
 954a Independence and reflexivity; associativity, transitivity, distribution, and monotonicity 1986
 954b Independence and reflexivity; associativity, transitivity, distribution, and monotonicity 1986
 955a Trip report E.W.Dijkstra, Boston 1986 1986
 955b Trip report E.W.Dijkstra, Boston 1986 1986
 956 Trip report E.W.Dijkstra, Boston 1986 1986
 957 On finite models for the equivalence (with C.S.Scholten) 1986
 958 Trip report E.W.Dijkstra, Marktoberdorf, 29 July - 10 Aug. 1986 1986
 959 Trip report E.W.Dijkstra, Boston 1986 1986
 960 Trip report E.W.Dijkstra, Boston 1986 1986
 961 Trip report E.W.Dijkstra, Boston 1986 1986
 962 Relational Calculus according to ATAC 1986
 963 How do we contribute? (30.3.1986) 1986
 964 The study of a problem that has resisted classes 1987
 965 A note on a problem that has resisted classes 1987
 966 Suppose they differ? 1986
 967 On the size of graphs and model diameter 1986
 968 A note on a class with bounded diameter 1986
 969 On the phenomenon of discursive disjunction 1986
 970 How experimental is computing science? 1986
 970a Trip report E.W.Dijkstra, Boston 1986 1986
 970b A note on Gugan's Thesis 1986 1986
 970c A note on Gugan's Thesis 1986 1986
 970d A note on Gugan's Thesis 1986 1986
 970e A note on Gugan's Thesis 1986 1986
 970f A note on Gugan's Thesis 1986 1986
 970g A note on Gugan's Thesis 1986 1986
 970h A note on Gugan's Thesis 1986 1986
 970i A note on Gugan's Thesis 1986 1986
 970j A note on Gugan's Thesis 1986 1986
 970k A note on Gugan's Thesis 1986 1986
 970l A note on Gugan's Thesis 1986 1986
 970m A note on Gugan's Thesis 1986 1986
 970n A note on Gugan's Thesis 1986 1986
 970o A note on Gugan's Thesis 1986 1986
 970p A note on Gugan's Thesis 1986 1986
 970q A note on Gugan's Thesis 1986 1986
 970r A note on Gugan's Thesis 1986 1986
 970s A note on Gugan's Thesis 1986 1986
 970t A note on Gugan's Thesis 1986 1986
 970u A note on Gugan's Thesis 1986 1986
 970v A note on Gugan's Thesis 1986 1986
 970w A note on Gugan's Thesis 1986 1986
 970x A note on Gugan's Thesis 1986 1986
 970y A note on Gugan's Thesis 1986 1986
 970z A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970ss A note on Gugan's Thesis 1986 1986
 970tt A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986 1986
 970dd A note on Gugan's Thesis 1986 1986
 970ee A note on Gugan's Thesis 1986 1986
 970ff A note on Gugan's Thesis 1986 1986
 970gg A note on Gugan's Thesis 1986 1986
 970hh A note on Gugan's Thesis 1986 1986
 970ii A note on Gugan's Thesis 1986 1986
 970jj A note on Gugan's Thesis 1986 1986
 970kk A note on Gugan's Thesis 1986 1986
 970ll A note on Gugan's Thesis 1986 1986
 970mm A note on Gugan's Thesis 1986 1986
 970nn A note on Gugan's Thesis 1986 1986
 970oo A note on Gugan's Thesis 1986 1986
 970pp A note on Gugan's Thesis 1986 1986
 970qq A note on Gugan's Thesis 1986 1986
 970rr A note on Gugan's Thesis 1986 1986
 970uu A note on Gugan's Thesis 1986 1986
 970vv A note on Gugan's Thesis 1986 1986
 970ww A note on Gugan's Thesis 1986 1986
 970xx A note on Gugan's Thesis 1986 1986
 970yy A note on Gugan's Thesis 1986 1986
 970zz A note on Gugan's Thesis 1986 1986
 970aa A note on Gugan's Thesis 1986 1986
 970bb A note on Gugan's Thesis 1986 1986
 970cc A note on Gugan's Thesis 1986